ATP III Guidelines **Specific Dyslipidemias** ### Specific Dyslipidemias: Very High LDL Cholesterol (3190 mg/dL) #### **Causes and Diagnosis** - Genetic disorders - Monogenic familial hypercholesterolemia - Familial defective apolipoprotein B-100 - Polygenic hypercholesterolemia - Family testing to detect affected relatives ### Specific Dyslipidemias: Very High LDL Cholesterol (3190 mg/dL) (continued) #### Management - LDL-lowering drugs - Statins (higher doses) - Statins + bile acid sequestrants - Statins + bile acid sequestrants + nicotinic acid #### Classification of Serum Triglycerides Normal Borderline high High Very high <150 mg/dL 150-199 mg/dL 200-499 mg/dL ≥500 mg/dL ## Specific Dyslipidemias: Elevated Triglycerides (3150 mg/dL) #### Causes of Elevated Triglycerides - Obesity and overweight - Physical inactivity - Cigarette smoking - Excess alcohol intake #### Causes of Elevated Triglycerides (continued) - High carbohydrate diets (>60% of energy intake) - Several diseases (type 2 diabetes, chronic renal failure, nephrotic syndrome) - Certain drugs (corticosteroids, estrogens, retinoids, higher doses of beta-blockers) - Various genetic dyslipidemias ## Specific Dyslipidemias: Elevated Triglycerides (continued) #### Non-HDL Cholesterol: Secondary Target - Non-HDL cholesterol = VLDL + LDL cholesterol = (Total Cholesterol HDL cholesterol) - VLDL cholesterol: denotes atherogenic remnant lipoproteins - Non-HDL cholesterol: secondary target of therapy when serum triglycerides are ≥200 mg/dL (esp. 200–499 mg/dL) - Non-HDL cholesterol goal: LDL-cholesterol goal + 30 mg/dL # Comparison of LDL Cholesterol and Non-HDL Cholesterol Goals for Three Risk Categories | Risk Category | LDL-C Goal
(mg/dL) | Non-HDL-C
Goal (mg/dL) | |---|-----------------------|---------------------------| | CHD and CHD Risk Equivalent
(10-year risk for CHD >20% | <100 | <130 | | Multiple (2+) Risk Factors and 10-year risk <20% | <130 | <160 | | 0–1 Risk Factor | <160 | <190 | #### Non-HDL Cholesterol: Secondary Target - Primary target of therapy: LDL cholesterol - Achieve LDL goal before treating non-HDL cholesterol - Therapeutic approaches to elevated non-HDL cholesterol - Intensify therapeutic lifestyle changes - Intensify LDL-lowering drug therapy - Nicotinic acid or fibrate therapy to lower VLDL #### Management of Very High Triglycerides (3500 mg/dL) - Goal of therapy: prevent acute pancreatitis - Very low fat diets (≤15% of caloric intake) - Triglyceride-lowering drug usually required (fibrate or nicotinic acid) - Reduce triglycerides before LDL lowering ### Specific Dyslipidemias: Low HDL Cholesterol #### Causes of Low HDL Cholesterol (<40 mg/dL) - Elevated triglycerides - Overweight and obesity - Physical inactivity - Type 2 diabetes - Cigarette smoking - Very high carbohydrate intakes (>60% energy) - Certain drugs (beta-blockers, anabolic steroids, progestational agents) ## **Specific Dyslipidemias: Low HDL Cholesterol** #### **Management of Low HDL Cholesterol** - LDL cholesterol is primary target of therapy - Weight reduction and increased physical activity (if the metabolic syndrome is present) - Non-HDL cholesterol is secondary target of therapy (if triglycerides ≥200 mg/dL) - Consider nicotinic acid or fibrates (for patients with CHD or CHD risk equivalents) ## Specific Dyslipidemias: Diabetic Dyslipidemia - Lipoprotein pattern: atherogenic dyslipidemia (high TG, low HDL, small LDL particles) - LDL-cholesterol goal: <100 mg/dL - Baseline LDL-cholesterol ≥130 mg/dL - Most patients require LDL-lowering drugs - Baseline LDL-cholesterol 100–129 mg/dL - Consider therapeutic options - Baseline triglycerides: ≥200 mg/dL - Non-HDL cholesterol: secondary target of therapy